Tropical and extra-tropical cyclones in high resolution climate predictions. Professor Lennart Bengtsson Max Planck Institute for Meteorology, Hamburg ESSC, University of Reading ISSI, Bern ## Tropical and extra-tropical cyclones in high resolution climate predictions. #### Background - The successive improvements in NWP during the last two decades are to a considerable degree related to the improvements in the prediction of extra-tropical cyclones and the interactions with the large scale flow. Numerical experiments demonstrated that improved horizontal resolution played a decisive role. - Prediction of tropical cyclones with comprehensive global models has been less impressive but during the last 5-10 years most tropical cyclones are predicted some days in advance although the intensity is generally significantly underestimated. - My view for a long time has been that the dynamics and physics of both extra-tropical and tropical cyclones are comparatively simple and can be well reproduced by parameterization schemes presently ised in GCM. Failure to do so is most likely due to aliasing caused by insufficient resolution. ## Tropical and extra-tropical cyclones in high resolution climate predictions. - The present study consist of a series of climate modeling experiments using high resolution versions of the ECHAM5 atmospheric model run at T213 and T319 resolution. The ocean boundary conditions have been obtained from a coupled climate run by the ECHAM5/OM at T63 resolution. - We have calculated results from the 20th century **1960-1989** (using observed GHG) and for **2070-2099** (using scenario **A1B**) - Tropical and extra-tropical cyclones have been evaluated both in an Eulerian and Lagrangean representation) ## Selection of storm tracks from sequences of maps using vorticity at 850 hPa as a tracer Many thanks to Kevin Hodges - Level 850 hPa - Lifetime ≥ 48 hours - Intensity in vorticity $\geq 10^{-5} \text{s}^{-1}$ - Movements ≥ 1000 km - We identify all transient extra-tropical storms during 32 years from sequencial 6 hr fields. We focus her mainly on the winter season (DJF) ## Extra-tropical cyclone from Nov.1957 studied by Palmén and Holopainen (Geophysica, 1962) ### Storm track genesis (top) and storm track density (below) for DJF 1970-1999 left ERA40 analysis, right ECHAM5 (Clim.run, T213) ### Identification of extreme extra-tropical events (see J. of Climate, May 2009) - We identify cyclones by searching for maximum of 850 hPa vorticity using data for every 6 hrs. - We search for the maximum wind within a radius of 5° of the vorticity centre. Wind speed is determined at 925 hPa - We calculate total precipitation in a circular area within 5° of the centre. (ca 10⁶ km²) - We also use surface pressure minima and surface pressure tendencies(deepening rates) - We show composite of the **100 most intense cyclones** ECHAM 5 Cyclones in different development **Trieste** stages of **T213** Development of an intense extra-tropical cyclone (composite of the 100 most intense storms) (DJF) at 20C. Time units are in 6 hours centered at the time of minimum pressure. Evolution of central pressure, vorticity, wind speed and precipitation 10-14 Aug 2009, ICTP, Trieste Workshop on "High-Resolution Climate Modeling" Lennart Bengtsson ### Parameters of intense extra-tropical storms top ECHAM5 and ERA-40. Bottom ERA-40 and Interim re-analysis 10-14 Aug 2009, ICTP, Trieste ### Vertical tilt of the composite cyclone 36 hours before and after maximum intensity **10-14 Aug 2009, ICTP, Trieste** ### Vertical tilt of the composite cyclone 36 hours before and after maximum intensity, ECHAM5 (top), ERA-40 (below) **10-14 Aug 2009, ICTP, Trieste** #### Effect of resolution - We compare T213 with T63 - Using the same resolution (T42) the number and relative distribution of cyclones are the same) - At reduced resolution intensities are underestimated ### Number of cyclones at &63 and T213 as a function of vorticity at T42 resolution **10-14 Aug 2009, ICTP, Trieste** Workshop on "High-Resolution Climate Modeling" Lennart Bengtsson #### Intense cyclones at **T63** and **T213** resolution **10-14 Aug 2009, ICTP, Trieste** ### Extra-tropical cyclones in a warmer climate - We explore a global climate simulation using a higher horizontal resolution than previously used in similar studies. - We use the ECHAM5 model at T213 resolution (ca 60km) and investigate 32 years from the 20th century, 1959-1990 (20C) and 32 years from the 21st century, 2069-2100 (21C). SST data are taken from a T63 coupled model. - We are making use of the A1B scenario - We explore transient storm track in a Lagrangian sense using data for every 6 hr. Lifecycle composites of the 100 most intense storms in T42 ξ_{850} for the NH, DJF for T213 ECHAM5 in 21C and 20C (transparent colour). Parameters shown are MSLP (hPa) (**in black**), ξ_{850} (10⁻⁵s⁻¹), (in red) 925hPa winds (m s⁻¹) (**in green**) and area averaged total precipitation (mm hr⁻¹) (**in blue**). Time step is 6 hours. 10-14 Aug 2009, ICTP, Trieste Workshop on "High-Resolution Climate Modeling" Lennart Bengtsson # Wind in a grid point space DJF Wind speeds at 925 hPa (ca 400m above the surface) at the 99.9 percentile, ECHAM5 model at T213 resolution(60 km) For the period 1960-1990 84-78-72-66 60-54-48 42-36-30-24--24 -18 24 -12 -36 -30 12 18 lon 20 24 28 32 36 40 44 48 22 26 30 34 38 42 46 50 Workshop on "High-Resolution Climate Modeling" **Lennart Bengtsson** 10-14 Aug 2009, ICTP, **Trieste** ## Change in wind speed maximum at the 99.9 percentiles. Calculated from all gridpoints every 6 hours, DJF **10-14 Aug 2009, ICTP, Trieste** ### Hourly precipitation intensity at 20C (DJF), 99.9 percentile # Percentage change in hourly precipitation intensity between 21C and 20C (DJF), 99.9 percentile 10-14 Aug 2009, ICTP, Trieste ### Percentage increase i 6hr prec from 20C to 21C | | | NH extra-
tropics | North
Atlantic | North
Europe | South
Europe | |------------------|-----|----------------------|-------------------|-----------------|-----------------| | Mean | DJF | 8.0 | 4.0 | 15.4 | -19.9 | | Mean | JJA | 8.0 | 1.9 | -3.5 | -47.1 | | 99th percentiles | DJF | 15.8 | 13.9 | 19.4 | -6.0 | | 99th percentiles | JJA | 17.9 | 11.1 | 6.6 | -42.3 | | Max. | DJF | 29.4 | 30.2 | 20.3 | 12.6 | | Max. | JJA | 37.1 | 29.9 | 32.4 | 4.1 | 10-14 Aug 2009, ICTP, Trieste Workshop on "High-Resolution Climate Modeling" **Lennart Bengtsson** #### Conclusions - Accumulated precipitation around extra tropical cyclones increase by some 11%. - Extreme precipitation (accumulated over 6 hours) increases by more than 30% in some areas in the storm track region by more than 50%. - Extreme precipitation in a warmer climate will clearly fall outside the range of present climate. - Extreme winds are likely to fall within the range of the present climate. # Tropical cyclones in a warmer climate - a modeling study- ### How may Tropical Cyclones Change in a Warmer Climate? (2007) Bengtsson, L., K. I. Hodges, M. Esch, N. Keenlyside, L. Kornblueh, J. Luo, T. Yamagata, **Tellus**. ### Hurricane Katrina August 2005 ECMWF operational analyses, 850 hPa vorticity 10-14 Aug 2009, ICTP, Trieste ### Katrina vorticity at different levels **10-14 Aug 2009, ICTP, Trieste** ### Selection of TC indicators • We use criteria for minimum vorticity at 850 hPa (V), minimum vertical vorticity gradient (G) between 850 and 250 hPa, and number of time steps of 6 hrs (T) when these conditions are fulfilled. • (V,G,T)=(6,6,4) vorticity at 850 hPa = $6x10^{-5}s^{-1}$ vorticity 850- 250 hPa = $6x10^{-5}s^{-1}$ conditions fulfilled at least for 24 hrs (6, 6, 4) is defined as a TC ### Structure of modeled tropical cyclones This shows the averaged structure of the 100 most intense storms at the time when the reach their maximum intensity Tangential (left) and Radial winds (right) for the T63 resolution. Negative values inflow. Average of 100 tropical cyclones. At the time of maximum wind. Radius 5 degrees. Tangential (left) and Radial winds (right) for the T213 resolution. Negative values inflow. Average of 100 tropical cyclones. Radius 5 degrees. The flow is predominantly inward to the rear and left of the storm and outward to the front and right (Frank 1977 MWR) #### Observations: 10-14 Aug 2009, ICTP, Trieste Tangential (left) and Radial winds (right) for the T319 resolution. Negative values inflow. Average of 100 tropical cyclones. Radius 5 degrees. ### Hurricane Mitch: Tangential winds (left) and Radial winds (right) at 500 m. Units: 5 m/s Kepert 2006 JAS **10-14 Aug 2009, ICTP, Trieste** #### What is A1B? - Middle of the line scenario - Carbon emission peaking in the 2050s (16 Gt/year) - CO₂ reaching 450 ppm. in 2030 - CO₂ reaching 700 ppm. in 2100 - SO₂ peaking in 2020 then coming done to 20% thereof in 2100 ### SST difference (C 21-C 20) **10-14 Aug 2009, ICTP, Trieste** ### TCs at T63 resolution C19 (black), C20 (red) and C21(blue) **10-14 Aug 2009, ICTP, Trieste** # Number of TCs/year (T213) for C 20 and C21 for wind speed and vorticity | T213 | All (6, 6, 4) | $>2x10^{-4} s^{-1}$ | $>5x10^{-4} s^{-1}$ | >1x10 ⁻³ s ⁻¹ | |-----------------|---------------|---------------------|---------------------|-------------------------------------| | 20C (1961-1990) | 104 | 97 | 40 | 6.0 | | 21C (2071-2100) | 94 | 90 | 49 | 9.8 | | T213 | >18ms ⁻¹ | >33ms ⁻¹ | >50ms ⁻¹ | |-----------------|---------------------|---------------------|---------------------| | 20C (1961-1990) | 100 | 33 | 3.7 | | 21C (2071-2100) | 92 | 36 | 4.9 | #### TCs at C20 at four different resolutions ### Number/year as a function of vorticity 10-14 Aug 2009, ICTP, Trieste #### T319 Intensity changes 20C to 21C ## Conclusions from the T319 resolution (40 km) • Results confirm the finding from the T213 experiment - The number of tropical cylones are reduced by some 10% at the end of the 21st century - The stronger storms are becoming more intense (Cyclones with wind speeds >50m/s increase from 12 to 17 per year compared to the end of the 20th century) Intensification occurs in all tropical storm regions ## Why do we see a reduced number of tropical cyclones in a warmer climate? - We suggest the following mechanism - There is a reduction in the large-scale tropical circulation at climate warming due to increased static stability and to a slowing down of the large scale tropical circulation. - This generally leads to less favorable conditions to generate organized onset vortices which are seen as key atmospheric conditions for the generation of tropical storms. ## Why do we see an intensification of the tropical storms in a warmer climate? - We suggest the following process - Due to chance favorable conditions are likely to evolve - In such situations the mechanisms proposed by Emanuel may be applied, that means that the maximum wind speed is proportional to the sqr. of the available latent energy provided to the storm - To demonstrate this with a GCM requires sufficient resolution (say 50-100 km or less) ### **END**